Nutrient Export Model | Land-Cover | WS (ha) | N/P | # of Obs. | Min | Q_{25} | Q_{50} | Q ₇₅ | Max | |-------------|---------|-----|-----------|------|----------|----------|-----------------|------| | Agriculture | 40-8000 | N | 30 | 2.1 | 6.6 | 11.1 | 20.3 | 53.2 | | Urban | 4-4800 | N | 19 | 1.5 | 4.0 | 6.5 | 12.8 | 38.5 | | Forest | 7-47000 | N | 21 | 1.4 | 1.9 | 2.5 | 3.3 | 7.3 | | Agriculture | 40-8000 | P | 27 | 0.08 | 0.49 | 0.91 | 1.34 | 5.40 | | Urban | 4-4800 | P | 24 | 0.19 | 0.69 | 1.10 | 3.39 | 6.23 | | Forest | 7-47000 | P | 62 | 0.01 | 0.04 | 0.08 | 0.22 | 0.83 | | | | Forest | | Agriculture | | Urban | | |--------------|---|--------|-------|-------------|-------|--------|-------| | Distribution | | KD | Pr>D | KD | Pr>D | KD | Pr>D | | Normal | N | 0.2773 | <0.01 | 0.2030 | <0.01 | 0.2358 | <0.01 | | | P | 0.2205 | <0.01 | 0.2952 | <0.01 | 0.2411 | <0.01 | | Lognormal | N | 0.1260 | >0.15 | 0.0769 | >0.15 | 0.1183 | >0.15 | | | P | 0.0907 | >0.15 | 0.1289 | >0.15 | 0.1272 | >0.15 | | Exponential | N | 0.3512 | <0.01 | 0.1236 | >0.15 | 0.1479 | >0.15 | | | P | 0.1264 | 0.091 | 0.1651 | >0.15 | 0.1241 | >0.15 | | Land-cover | | Mu | Sigma | | |---------------|---|-------|-------|--| | Agriculture N | | 2.41 | 0.92 | | | | P | -0.22 | 1.04 | | | Urban | N | 1.90 | 0.91 | | | | P | 0.23 | 0.99 | | | Forest | N | 1.02 | 0.51 | | | | P | -2.35 | 1.11 | | $$N, P = \sum_{i}^{n} (C_{i} * A_{i})$$ # **Watershed Nutrient Export Risk** #### --- Model Performance --- #### Comparison | Nitrogen | Adequacy | Reliability | |---|----------|-------------| | Obs. Vs. Q ₂₅ -Q ₇₅ | 0.51 | 1.00 | | Obs. Vs. Q ₀₅ -Q ₉₅ | 0.79 | 1.00 | | Obs. Vs. Q ₀ -Q ₁₀₀ | 0.98 | 0.97 | | Phosphorus | | | | Obs. Vs. Q ₂₅ -Q ₇₅ | 0.67 | 0.97 | | Obs. Vs. Q ₀₅ -Q ₉₅ | 0.83 | 0.81 | | Obs. Vs. Q_0 - Q_{100} | 0.97 | 0.73 | Model performance measures from Gardner & Urban (in press). Observed data from Jones et al. (2001) # "Forecasting" Regional Changes in Nutrient Export Risk ## **Future Scenario of Nutrient Export Risk** - **♦** P risk increase - ≥ 4.0% - + N risk increase ≥ 4.5% Significance of 4.0 & 4.5% Thresholds Sum of stochastic "error" in risk model and prediction error in forecasting model #### **Results** - 131 localities with significant increases in N Risk. - 606 localities with significant increases in P Risk. - N risk primarily in Ohio basin - P risk primarily in Atlantic drainage # **State Space Analysis -- "Forecasted" Changes** # **Nutrient Export and Land-cover Change** ## Why Is Variance Important? An increase in variance is an increase in sensitivity to outside factors; outside factors are more difficult to control, making environmental management more difficult. | Date | Precipitation | N export | P export | | |------|---------------|------------|------------|--| | | (cm/yr) | (kg/ha/yr) | (kg/ha/yr) | | | 1981 | 102 | 3.21 | 0.23 | | | 1982 | 102 | 5.06 | 0.19 | | | 1983 | 129 | 8.17 | 0.42 | | | 1984 | 141 | 11.50 | 0.49 | | | 1985 | 109 | 2.89 | 0.14 | | | 1986 | 77 | 5.09 | 0.15 | | | 1987 | 100 | 5.77 | 0.20 | | | 1988 | 96 | 3.30 | 0.35 | | | 1989 | 149 | 9.44 | 0.65 | | | 1990 | 116 | 7.42 | 0.23 | | Fisher et al. 1998.; Linker et al. 1996 #### P export versus precipitation ### **Pfiesteria** The toxic dinoflagellate, *Pfiesteria piscicida*, has been implicated as the primary causative agent of major fish kills and fish disease events in many Atlantic and Gulf Coast states. Many experiments in lab and field indicate that human influences (e.g., excessive nutrient enrichment) have slowly shifted the environment to encourage *Pfiesteria*'s fish-killing activity. Fish kills caused by *P. piscicida* usually occur in the warmest part of the year, and often precede low dissolved oxygen levels in the estuaries. ### **Land-cover Change on N & P Export Variance** - 1. Compile proportions of forest, agriculture, and urban by watershed for early- and late-date land-cover data. - 2. Run N and P export simulations models (by watershed) on temporal land-cover data (estimate mean & variance [1000 obs/ws/date]). - 3. Repeat simulations 150 times (per watershed, per date) to generate confidence intervals for means and variances). - 4. Compare confidence intervals significance declared when there was a positive difference (a gap) between mean and variance ranges over time. #### **Changes in Nitrogen Export** - Significant increases in export mean and variance for 143 of 812 watersheds. - Average percentage forest loss was 11% for watersheds with significant increase in variance. - Amount of forest loss required to significantly change variance increased as percentage forest decreased. - Watersheds with higher proportions of forest (e.g., > 70%) are more vulnerable to increased nutrient export than watersheds with less forest? ## **Land-cover Change & N Export Variance** -- New Jersey ### **Summary** Vulnerability distinguished from risk by means of statistical significance tests. Alternative scenario: vulnerability = change in risk > accumulated model error. Land-cover change: vulnerability = complete separation of "confidence intervals." Spatial patterns of vulnerability Higher P vulnerability for Ohio and higher N for Atlantic (Alternative Scenario) Increasing vulnerability with increasing % forest (land-cover change)